

The Dryden Volume 53 Number 5 March 4, 2011

Steady as she goes

Dryden workforce, budget appear to be on even keel

By Jay Levine

X-Press Editor

Poppies will bloom in the desert spring, but the yield from the nation's financial garden is less certain and is obscured by thick, hardy weeds.

Though the garden remains in need of work in the form of a fiscal year 2012 NASA budget - even as Congress continues to grapple with the 2011 fiscal year that is nearing its halfway point – Dryden remains on solid ground, said Center Director David McBride.

During a media briefing and a Dryden town hall meeting held in recent weeks, McBride highlighted the key points and Dryden elements of President Barack Obama's proposed 2012 NASA budget. The president's budget includes \$18.7 billion for NASA, about \$300 million less than the proposed budget for fiscal year 2011 and the same as the 2010 NASA budget.

million, down more than \$10 million will "do the things that no one has potential to benefit many. from the proposed 2011 budget, but else can do." Those tasks include \$19 million more than the 2010 supporting the International elements are: budget of \$264.8 million. McBride Space Station, stabilizing the said he anticipated a steady future for aeronautics budget, putting an aeronautics initiatives is proposed managed Flight Opportunities Dryden's work and staff.

Garver spoke to Dryden employees toward future exploration national airspace, aviation safety and commercial space launch companies Feb. 22 about the budget, telling systems, and conducting unique environmental responsible aircraft. in development of new technologies them, "you play a key role in our Earth science missions agencybudget. Dryden is a national treasure, wide that will "benefit the future are the uninhabited aircraft in opportunities aboard these new a gem, a jewel, and we recognize that of humanity." at NASA Headquarters."

NASA Photo by Tony Landis

David McBride, Dryden center director, greets NASA Deputy Administrator Lori Garver as she arrives at the Dryden ramp.

Despite the budgetary Garver said national investment in is to receive \$30 million in the challenges, she said the agency is the agency is like the investment in proposed budget for the Dryden Dryden's 2012 budget is \$283.8 aligned with the nation's goals and a student's college education, which Innovation Fund, disbursement of

At Dryden, 2012 key budget

emphasis on development of at \$72 million for uninhabited Level 2 program office. The latter Deputy NASA Administrator Lori space technologies, working air systems integration into the is tasked with supporting emerging

> Among aeronautics projects and the national airspace effort being Taking a broader view of NASA, conducted jointly with the Federal See Steady, page 4

Aviation Administration and the Department of Homeland Security. The blended wing body test bed can offer solutions to safety and environmental concerns; its shape and configuration could enable future transports and cargo aircraft to reduce fuel usage by 20 to 40

In addition, the DC-8 flying laboratory will be used in ground and air testing of new algae-based alternative fuels.

- Science is budgeted for \$70 million, primarily for Earth science observations from aircraft, with an emphasis on climate change. Also included is development and operation of the Stratospheric Observatory for Infrared Astronomy, which is based at the Dryden Aircraft Operations Facility in Palmdale.
- Space Technology at Dryden selected Small Business Innovation Research and Small Business Technology Transfer work and • Research supporting NASA's program awards for the Drydenproviding

30000	w r	1986	1 (1	

Special Delivery March 4, 2011

F-15B will support study of new tools Probes could improve understanding of sonic booms

By Gray Creech

Dryden Public Affairs

Dryden is flight-testing two new supersonic shockwave probes to determine their viability as research

The probes were designed by Eagle Aeronautics of Hampton, Va., and manufactured by Triumph Aerospace Systems of Newport News, Va. The probes were first tested in a wind tunnel at Langley Research Center in Hampton.

The new probes are being flown on Dryden's F-15B research test bed aircraft.

Supersonic flight over land is severely restricted in the United States and elsewhere because sonic booms created by the shockwaves emanating from supersonic aircraft are an annoyance to many and can damage private property.

Sonic boom researchers hope the Eagle Aero probes will increase understanding of supersonic shockwaves. The ultimate goal of NASA's sonic boom research is to find ways to control the shockwayes and lessen the attendant noise so routine supersonic flight is possible.

real benefit in understanding and us to accurately define the nearmodeling shockwave generation instantaneous flight conditions and the associated sonic booms," of an aircraft being probed, while said Dryden research engineer defining the airplane's flow field.

NASA Photos by Carla Thomas

Above, the Eagle Aero probes fly attached to the device underneath NASA's F-15B research test bed aircraft. Below is a closer look at the device and where it is attached on the aircraft.

"Using these probes can be a Dan Banks. "They could allow

condition data on the host aircraft."

feasibility of using the Eagle probes sensing capabilities. for air-to-air shockwave probing. Additional objectives include determining the probes' durability in flight, their sensitivity to flight conditions and the accuracy of the

centerline instrumented pylon, or as well as flow angles.

CLIP. A large splitter plate separates the CLIP from the F-15B, protecting the aircraft in the unlikely event of flutter, or damaging vibration, that might cause the probes to break off the pylon.

The two probes, one wedgeshaped and the other conical, are mounted side by side on the CLIP. Both are designed to make precise measurements of supersonic airflow, improving the quality of shockwave data gleaned by engineers.

If the probe combo proves viable in the initial test series researchers could develop a follow-on series in which the probes are attached, one at a time, to the F-15B's nose so each is exposed to the clean airstream in front of the aircraft.

Later test flights could include The probes also provide flight- a second supersonic aircraft flying ahead of the probe-carrying F-15B The primary objective of the to generate shockwaves for an early flight series is to determine the look at the probes' shockwave-

Past supersonic shockwave probing efforts, such as the Lancets project flown at Dryden in 2008-09, were made with a standard probe. The more streamlined Eagle Aero probes contain accurate high-response During the initial flight-test transducers that help eliminate lag or phase, the probes are attached to an other errors as they measure upstream adapter that hangs on the aircraft's and downstream airflow conditions

Mishap investigations reveal lessons learned for future use

completed lessons learned.

ER-2 ejection seat back injury:

- Employees unaware of how to clarification prior to attempting the head injury:
- the lifting technique, the timing of trip accidents, the most common when everyone should begin the mishaps.

mishap lift, and the destination, including investigations resulted in some the route, should be discussed and agreed upon. Assuming that everyone is properly informed and in agreement could result in injury.

properly lift an object should seek Employee tripped and sustained a

• Maintain situational awareness • If a team-lift is to be undertaken, at all times to avoid slip-andMarch 4, 1948 – NACA research pilot Herbert H. Hoover became the first civilian to break the sound barrier when he flew X-1 (46-063) to Mach 1.029 at 40,000 feet.

March 25, 1959 - First X-15 flight by an NACA pilot. Joseph A. Walker flew X-15 (56-6670) to 48,630 feet and Mach 2 (1,320 mph).

March 2, 1977 – Final captive-inert flight-test of space shuttle orbiter Enterprise on top of the 747 SCA (N905NA).

March 1, 2001 – For the first time, two 747 SCAs, each carrying a shuttle orbiter, were airborne simultaneously. Columbia, atop 747 N905NA, departed from Air Force Plant 42 in Palmdale and Atlantis, atop 747 N911NA, departed from Edwards.

Special Delivery March 4, 2011

NASA Photos by Tom Tschida

Kathleen Howell explains key points about the NASA Ikhana aircraft, which is remotely piloted, to Tech Trek students

Tech Trek students visit

A group of 32 middle school girls and their teachers and parents recently went on a "Tech Trek" tour of Dryden to spark the students' interest in aerospace engineering. The tour for seventh-grade girls who have shown proficiency in science and math classes is part of a program conducted annually by the Antelope Valley branch of the American Association of University Women.

The AAUW program, which sends about 15 girls to a one-week summer science camp at several university campuses, is designed to encourage middle-school girls to consider careers in scientific, technical or engineering fields. It focuses on the so-called STEM disciplines - science, technology, engineering and mathematics - that must be mastered to enter technical

This year's tour of Dryden began with briefings on women in engineering by Jennifer Cole, supervising aerospace engineer in

ED11 0049-55

Above, Tech Trek tour students and their chaperones take a closer look at the interior of one of NASA's two modified Boeing 747 Shuttle Carrier Aircraft. At left, Dryden meteorologist Franzeska Houtas demonstrates some of the equipment used for aviation weather monitoring and forecasting.

News at NASA

Wake up, Discovery!

NASA has announced the winners of a contest in which two songs were chosen to awaken space shuttle crewmembers during the STS-133 mission. The final tally of submissions to the shuttle program's "Face in Space" campaign was also released.

Nearly 2.5 million votes were cast in the song contest and more than 292,000 photographs submitted for the Face in Space campaign.

The contest ran from Aug. 20-Nov. 1, 2010. Song contest participants voted from a list of 40 songs that have previously awakened shuttle crews.

With 722,659 votes, "Blue Sky," by Big Head Todd and the Monsters, was the most-requested song to wake Discovery's crew. The song received 29.3 percent of total votes cast. Finishing second was the theme from Star Trek (original TV series). It received 671,133 votes, or 27.2 percent of the vote. To see the results for all 40 songs, visit https://songcontest.nasa.gov.

The Face in Space campaign received 194,181 photos that will be uplinked to Discovery via Mission Control at Johnson Space Center in Houston. The images will return to Earth through a data transmission, and contributors will be able to print certificates verifying that their photos flew aboard Discovery.

More than 98,000 other photos already have been submitted to fly aboard the next shuttle mission. Shuttle Endeavour's STS-134 flight is targeted to launch April 19. Submissions will be accepted though day of the lift-off.

To take part in the Face in Space campaign, visit http://faceinspace. nasa.gov.

Special Delivery March 4, 2011

Event features former Dryden pilot

Former Dryden pilot Einar Enevoldson participated in two colloquium sessions Feb. 25.

The morning session marked the 50th anniversary of former Dryden Center Director Paul Bikle's 1961 altitude record. John and Hugh Bikle, sons of the late center director, joined Enevoldson in discussions about the record soaring flight.

Later, Enevoldson discussed "Perlan: The Past and Future of Sailplane High-Altitude Flight."

Enevoldson co-piloted the first stratospheric flight of a sailplane, which the late Steve Fossett piloted. That 2006 flight set a sailplane record altitude of 50,671 feet.

feet in July 2012.

ED11 0055-23

NASA Photo by Tony Landis

Enevoldson also discussed a new Former Dryden pilot Einar Enevoldson spoke at two colloquium sessions effort by the Perlan Project, the at Dryden on Feb. 25. He discussed former Center Director Paul Bikle's group that supported the previous record glider altitude flight as well as his own role in the Perlan 2006 Perlan flight, which plans to launch sailplane altitude record set in Argentina. Enevoldson is currently part of a new Perlan sailplane to 90,000 an effort to reach 90,000 feet altitude with a new aircraft, also called Perlan. A mockup of the new Perlan aircraft is at right.

Steady... from page 1

spacecraft for research.

- NASA's Science, Technology, Engineering and Mathematics, or STEM, education efforts are budgeted for \$11 million.
- Exploration funds equal \$3 million for testing to support the multi-purpose crew vehicle. As NASA develops a replacement for the space shuttle, it will continue work on an escape system, such as the one successfully tested at White Sands Missile Range, N.M., in May
- The remaining portion of the budget, \$98 million, is for meeting institutional requirements, including \$76 million for crossagency support, \$22 million for construction and environmental compliance restoration for minor revitalization and construction projects to repair and modernize center infrastructure, and to reduce the risk of mission disruption due to facility failures.

Tech Trek... from page 3

the aerodynamics branch of Dryden's Research and Engineering Directorate, and on NASA's INSPIRE online educational program for high school students by aerospace education specialist

Following the briefings, the group toured Dryden's aircraft hangars, the model shop and one of the modified Boeing 747 Shuttle Carrier Aircraft, then rotated through a series of specialized tours and briefings on the Ikhana/Predator B unmanned aircraft, fixedposition flight simulators and aviation weather forecasting.

The X-Press is published the first and third Fridays of each month for civil servants, contractors and retirees of the Dryden Flight Research Center.

Address: P.O. Box 273, Building 4839 Edwards, CA 93523-0273 Phone: 661-276-3449 FAX: 661-276-3566

Editor: Jay Levine, Tybrin, ext. 3459

Asst. Editor: Sarah Merlin, Tybrin, ext. 2128

Managing Editor: Steve Lighthill, NASA

Chief, Strategic Communications: John O'Shea

Jennifer Cole, supervising aerospace engineer in the aerodynamics branch of Dryden's Research and Engineering Directorate, talks with Tech Trek students about careers in engineering.

ED11 0049-05 NASA Photo by Tom Tschida

National Aeronautics and Space Administration

Dryden Flight Research Center P.O. Box 273 Edwards, CA 93523-0273

Official Business Penalty for Private Use, \$300

